

Use of a Night-Tracking during Daytime

Suttgart, Germany

Table of Contents

UNIVERSITÄT

- Motivation
- Needed Hardware
- What we should expect?
 - And what can we improve?
- Results
 - Observation results
 - Orbit Determination
 - Light Curves
- Conclusion & Outlook

1st Motivation: Orbit Determination

UNIVERSITÄ RERN

Space Debris Tracking Case:

- 1 Single observatory
 - Only SLR
 - Only Optical
 - Both (even better)
- Usual case:
 - Observer in Earth shadow
 - Illuminated target
 - Observable Portion of Orbit

- Observer and target in Sunlight
- Observable Portion of Orbit
- Extended observation scenario (both night- and daytime)
 - Increased observable portion of orbit!!!
 ⇒ Increase of orbit determination accuracy!!!

2nd Motivation: Attitude Determination

UNIVERSITÄT BERN

Space Debris Attitude determination from light curves:

- Object Spin: stable into the inertial system
- Light curve features depend on illumination condition (α')
- Successful attitude determination
 - Enough observation geometry variation
 - Short time difference between observation series (for MEO and GEO, ok! And for LEO?)

[1] Köller P., Attitude Determination of cylindrical Rocket Bodies from Optical Light Curves. Astronomical Institute University of Bern, University of Bern, 5 May 2016, Bern, Switzerland.

What do we use...

UNIVERSITÄT RERN

Tracking Camera Hardware

- Telescope: ZIMLAT
 - 1 m Aperture Ritchey–Crétien
 - Coudé focus for Laser
 - Nasmyth Focus for tracking and CCD cameras (available focal lengths: 1.2m, 2x4m, 8m)

Camera: Neo 5.5 sCMOS

- 1 e- read noise
- TE cooling to -40° C
- 5.5 megapixel sensor, 6.5 μm pixels
- 22 mm diagonal field of view
- Rolling and Global Shutter
- Rapid frame rates
 - 30 fps over extended kinetic series
 - Burst to memory at 100 fps full frame

Filters

- 532nm, 25mm Dia., OD 6 Blocking Notch Filter (SLR)
- 500nm, 25mm Dia., OD 4 Longpass Filter (Sky)

Daytime Limiting Magnitude

UNIVERSITÄT RERN

Factors influencing the limiting magnitude

- Sky background brightness (~3 Mag [1])
 - Distance from Sun
 - Distance from Zenith
- Astronomical Seeing
 (Zimmerwald <2 arcsec night-time)
 - Humidity
 - Extinction
 - Temperature
 - Turbulences
- Focal length = 8 m, sensor diagonal = 22 mm
 - Pixel scale = 0.17 arcsec (0.0289 arcsec²)
 - FoV = 6×7 arcmin
 - Affect the Signal to Noise Ratio of the observed object

[1] Steindorfer M., Kirchner G., Koidl F., Wang P., Kucharski D.. Recent Space Debris Related Activities at the SLR Station Graz. 1st NEO and Space Debris conference, 22–24 January 2019, Darmstadt, Germany.

Slide

First Observations - Daytime Limiting Magnitude

UNIVERSITÄT

Stars daytime observations

- Observations possible up to Magnitude 7
- Strong brightness gradient in the sky due to:
 - Distance from the Sun
 - Elevation
 - Weather conditions

First Results - Satellite Observations

UNIVERSITÄT

Daytime satellite tracking

Telescope: ZIMLAT

Target: PAZ

Altitude: 507–510 km

• Exposure time: 0.1 seconds

Interesting outcomes

- Speckles and seeing effects on the object
- Increase of sky brightness over 1.5 minutes
- Influence of object elevation and distance from the observer

Improving Performances

UNIVERSITÄ RERN

Flat field Correction:

- Reduces SNR
- Reduces background noise
- Improves object detectability

Improving Performances

UNIVERSITÄT

Removing daytime sky contribution

- Measured the sky spectrum
- Accounting for transmittancy of focal reducers
- Accounting of Camera Quantum Efficiency
- Longpass edge filter selection (Sky Filter)

	Without Sky filter	With Sky filter
Exp time	0.05	0.05
Star Magnitude	1.95	1.95
SNR	803.05 ± 47.42	818.20 ± 19.46
Sky (ADU)	34213.16 ± 6.52	21045.41 ± 4.35

Improvement of Sky filter (500 nm)

- ⇒ +1.88% SNR
- ⇒ -38.5% of Sky background (same exp. Time)
- ⇒ ~ Sky background value (96.57%), +60% Exp. time

Tracking Camera Output Data

UNIVERSITÄT

Night-Tracking Camera output:

- Orbit determination
 - Angular direction of telescope pointing (encoders)
 - Laser Ranges
- Attitude Determination
 - Light curve
 - «Laser light curve»

Orbit Determination Using Daytime Data

UNIVERSITÄT

Ajisai Analysis

- Telescope: ZIMLAT
- **Only Real Measurements**
 - Angles from telescope encoder
 - Ranges from SLR
 - Total of 5 consecutive passes
- Date: 2019/09/17
 - 1st Pass 13:30 UTC
 - 2nd Pass 15:30 UTC
 - 3rd Pass 17:30 UTC
 - 4th Pass 19:30 UTC
 - 5th Pass 21:30 UTC

Orbit Determination Using Daytime Data

UNIVERSITÄT BERN

Ajisai Analysis - Playing with observables

Same observation scenario, comparison of accuracies obtainable by processing different observables

Improvement of up to 2 order of magnitude given by increased portion of observation arc

Ajisai – 3D Position Difference w.r.t. SGF [m]				
Length of Observation arc	Angles Only	Ranges Only	Merged	
1 Pass Daytime	202077.98	12938.65	12755.87	
2 Passes Daytime	336.38	138.58	51.43	
1 Pass Nighttime	102461.79	18393.05	126.34	
2 Passes Nighttime	320.28	89.87	19.47	
2 Daytime + 2 Nighttime	97.97	25.51	26.82	
All available (5 passes)	115.43	25.34	25.49	

lide 1

Observation for Attitude Determination

TOPEX

- Telescope: ZIMLAT
- Observation time: 2019/09/17 <u>14:46</u> & 16:40 & 18:30 & <u>20:33</u> UTC
- Exp. Time: 0.05 seconds & 0.1 seconds
- Without Sky filter

ENVISAT

- Telescope: ZIMLAT
- Observation time:
 - 2019/09/17 16:25 UTC Without Sky filter
 - 2019/10/10 17:04 UTC With Sky filter
- Exp. Time: 0.01 seconds 0.05 seconds

Observation for Attitude Determination

Light curve of AVUM (13021D) - 15-Sep-2019

Nighttime

Without Sky filter

Daytime

AVUM DEB (ADAPTOR)

- Telescope: ZIMLAT
- Observation time: 2019/09/15 19:10 UTC

Minutes from 04:42:18 UTC

SL-16 R/B

Observation time: 2019/10/16 10:50 UTC

Daytime

With Sky filter

- Exp. Time: 0.035 seconds
- With Sky filter

Magnitude

-0.375 -0.25

0.25 0.375

Magnitude

Light curve of SL-16 R/B (07029B) - 16-Oct-2019

Minutes from 10:46:33 UTC

Summary

- **Employment of the Night-Tracking Camera for Daytime** observations
- Investigation of the limits of the system
 - Observation possible up to Magnitude 7 during daytime
- **Evaluation of possible system improvement**
 - Sky filter
 - Flat field correction
- Acquisition and analysis of measurements for:
 - Orbit determination (up to 2 orders of magnitude of accuracy improvement)
 - Attitude determination
 - Active tracking
 - debris tracking
 - re-entering objects

Observed Objects during daytime			
Name	COSPAR ID	Altitude [km]	
ENVISAT	02009A	800	
TOPEX	92052A	1350	
AJISAI	86061A	1485	
AVUM DEB	13021D	664-800	
SL-16 R/B	07029B	843-846	
H-2A R/B	12025E	579-655	
CZ-4C R/B	19066B	435-612	
CZ-4B R/B	02024C	809-882	
GEO-IK-2	16034A	943	
HY-2A	11043A	971	
HY-2B	18081A	971	
CRYOSAT2	10013A	720	
PAZ	18020A	507-510	
TanDEM-X*	07026A	514	

^{*} Together with TerraSAR-X

Summary & Outlook

Pros & Cons

- Advantages of daytime observations:
 - Increase of the length of the observation arc
 - Improve the achievable orbit determination accuracy
 - Big change in the illumination conditions
- Disadvantages of daytime observations
 - Limit to lower and bright objects
 - Diffuse sky-light degrade the image quality highlighting dust and defect on optical path
 - Strong background brightness changes due to
 - Weather
 - Distance from the Sun
 - Elevation of the object

Next Steps

- **Automation**
 - Test Object Recognition algorithm day- and nighttime
 - Adjustment of Image contrast
 - **Ephemeris Correction** (from Az, El to Along-, Cross-track)
 - **Object Planning**
- Real time Flat field?
 - Could improve for object recognition
 - Improve post process analysis

